

From STEM to STEAM

STEAM Programming for Teens

Karen Jensen, MLS

www.teenlibrariantoolbox.com

An Infopeople Webinar
Wednesday, January 21, 2015

What is STEM?

Science

Technology

Engineering

Math

Why STEM?

- Current education is very STEM focused

- 21st Century Literacy Skills

Why STEM?

Benefits for Libraries . . .

- Communicate to our communities that we are relevant
- Communicate to our communities that we are aware of and able to provide best practices
- Demonstrate to our communities that we are proactive
- Demonstrate to our communities that we are engaged

Why STEM?

Benefits for Teens . . .

- Digital Divide or Digital Gap
- Contemporary literacy skills
- Better prepared for success in education, work, etc.

Gaming in the Library

Why?

- **Computer Literacy**
- **Multiplatform Storytelling (Basic Literacy Skills)**
- **21st Century Education**
- **Lateral Thinking, Creativity, Innovation (STEM Education)**
- “Lateral thinking is solving problems through an indirect and creative approach, using reasoning that is not immediately obvious and involving ideas that may not be obtainable by using only traditional step-by-step logic.” (Edward de Bono)

Physical Benefits That Impact Learning and Basic Literacy

- Hand/eye coordination, for example
- **Patron (Customer) Satisfaction and Retention**
- **Supporting General Education**

Challenges: keeping up with popular systems/games, game ratings

Minecraft

Minecraft is a game that was designed to help teach kids coding in a fun, game like environment.

See also, Why Everyone Should Learn to Code:

http://www.slate.com/blogs/future_tense/2013/03/29/codecademy_hacker_school_why_everyone_should_learn_to_code.html

See also these References from YALSA:

<http://yalsa.ala.org/blog/2013/04/04/connect-create-collaboratecraft-a-teen-tech-week-post-mortem-minecraft-in-the-library/>,
<http://www.questia.com/library/1G1-317588244/minecraft-programs-in-the-library-if-you-build-it>

STEM Kits

Snapcircuits

Lego We Do

Makey Makey

Raspberry Pi

Not just STEM, **STEAM**

Add the A for ART

Balance of creative thinking,
problem solving and self
expression added into the science.

Why STEAM?

Combines the benefits of STEM programming with
Creative Outlet + Tech Skills

- Self discovery and expression
- Creative thinking
- Problem solving
- Stimulates imagination
- Develops a sense of craftsmanship
- Multiple disciplines

STEAM Programming With Visual Arts

Digital Photography & Photo Manipulation

Have someone come in and do a digital photography workshop and discuss things like lighting, setting up a shot, etc.

Then, you can have a GIMP workshop. GIMP is a free, online equivalent to Photoshop. You can download it online and a variety of free brushes. It is not easy to use at first, so classes are good.

Picmonkey.com is an online photoediting program.

Instagram - very popular with tweens and teens, visual in nature, quick & easy interface

Top Instagram Tags & Instagrammers

How to Be a Pro on Instagram

Creative Ways to Use Instagram:

- Book Face
- Book Quotes/Covers
- Book Spine Poetry
- Get Caught Reading
- @ My Library

Photo Apps

Comic Book

Photo Shake

Word Foto

Filter Mania

5 Best Photo Editor Apps

Memes!

Basically: An idea that spreads. See [Urban Dictionary](#) Have Meme contests. See also: [Meme the shirts](#)

[Know Your Meme](#)

Infographics

Infographics is a visual way to represent data. It combines visual arts with computer skills to create the Infographic

Ways to use it with teens:

[Nick Felton](#): Infographic Biographies

Have teens tell their life story, or HS story, or senior year story in infographics

[20 Tools for Creating Your Own Infographics](#)

WATCH THIS SPACE. INFOGRAPHICS ARE IN

100% OF BUSINESSES CAN BENEFIT EVERYONE SHOULD CONSIDER THE POTENTIAL ADVANTAGES **RIGHT NOW**

INFOGRAPHIC PRODUCTION INCREASES BY **1% EVERY DAY**

THEY SHOW AN **EXPERT** UNDERSTANDING OF A SUBJECT AREA OR TOPIC

THEY CATCH THE EYE OF **JOURNALISTS** AND STAND OUT FROM DULL AND BORING TEXT-BASED PRESS RELEASES

INFOGRAPHICS HELP TO VISUALISE **RELATIONSHIPS & STATISTICS** SIMPLY & EASILY

90% OF INFORMATION THAT COMES TO THE BRAIN IS VISUAL

40% OF PEOPLE WILL RESPOND BETTER TO VISUAL INFORMATION THAN PLAIN TEXT

CHART STYLES IN INFOGRAPHICS

22% PIE CHARTS	24% LINE CHARTS
24% PICTORIAL CHARTS	32% BAR CHARTS

≈13 MILLION RESULTS FOR THE TERM 'INFOGRAPHIC' ON GOOGLE

GO VIRAL

INFO INFO GRAPHIC OF GRAPHICS

VISUAL LEARNERS
AUDIO LEARNERS
TACTILE LEARNERS

WWW.ZABISCO.COM

INFOGRAPHIC BROUGHT TO YOU BY **zabisco**

STEAM
Programming
With
Motion Picture
Arts

It stands for Graphics Interchange Format. They are those moving picture thingies that you see around the web.

[GifBoom](#) (app!)

[Cinemagram](#) (also an app!)

[Gizmodo: How to Make a GIF in 5 Easy Steps](#)

[Free Online GIFmaker](#)

[Make a GIF](#)

[Mashable: Make Reaction GIFs with These 7 Tools](#)

[Mashable: How to Make GIFs
8 Free GIF Maker Apps](#)

APPS TO MAKE GIFS

Vine

6 second videos

Popular with teens

Example: [What is Teen Advocacy](#)
[6 Second Booktalks](#)

Resources: [How to Vine](#) ;
[How to Add Special Effects to Vine](#) ;
[Ultimate Guide to Vine](#)
; [6 Tips for Making an Awesome Vine Video](#) ;
[6 Ways Your Brand Can Use Vine](#)

Examples:

[YouTube Buzzfeeds 10 People You Should Follow on Vine](#)

[More popular than FB](#)

Arranged by channels

First online awards show

Resources:

Video App: iMovie

[6 Biggest Mistakes Brands Make on YouTube](#) ;

[How to YouTube with Success](#)

[10 Essential YouTube Tips and Tricks](#)

YouTube

Teen Film Festival

Teens can create short films using a variety of tools, like iMovie, Movie Maker, Vine, Instagram Video and more.

You can make it a theme: Say, make a video about why the library is important to you. Or do a booktrailer festival. Or you can keep it open ended.

Resources

Want to make a movie? There's an app for that of course. [Here's more on iMovie.](#) Here's some information on making [book trailers.](#)

Here's a YouTube clip on making a [Short Film](#) Clipcanvas on [How to Make a Short Movie](#) [Top 5 Online Tools to Make a Online for Free](#) [How to Use Windwos Movie Maker](#)

See also:

[Lights, Camera, Action: 5 YA Titles about teen filmmakers](#)

STEAM Programming With Music

Why music?

Music has positive effects on literacy.

There are numerous studies that show this connection:

- <http://ecrp.uiuc.edu/v10n1/bolduc.html>
- http://www.abcmusicandme.com/documents/impact_of_music_on_literacy.pdf
- <http://educationcloset.com/2012/07/17/integrating-music-and-literacy/>
- [Music and Literacy](#)

There is just something about the teenage years and music.

- Some say there is something about the age 14 and music:
<http://learning.blogs.nytimes.com/2011/05/25/is-14-a-magic-age-for-forming-cultural-tastes/>
- “Fourteen is a sort of magic age for the development of musical tastes. Pubertal growth hormones make everything we’re experiencing, including music, seem very important. We’re just reaching a point in our cognitive development when we’re developing our own tastes. And musical tastes become a badge of identity.” - Daniel J. Levitin, a professor of psychology and the director of the Laboratory for Music Perception, Cognition and Expertise at McGill University. (
<http://blog.clickitticket.com/post/What-Kind-Of-Music-Were-You-Listening-To-At-Age-14.aspx>)
- [Slate: Musical Nostalgia](#)

The Book Playlist?

Playlist: “a list of recorded songs or pieces of music chosen to be broadcast on a radio show or by a particular radio station.”
(Dictionary.com)

A playlist is a modern day
mixtape!

Book Playlists Can Be Many Things:

The list of songs an author listens to while writing
a book that helped set the mood or helps
define
a character.

The list of songs talked about within the
book
itself (see *The Perks of Being a Wallflower*,
for example)

The list of songs that comes to the mind of a
reader as they read a book or think of the
characters.

Where can you find Book Playlists?

Many authors will share their book playlists on Tumblr or in Blog Posts

See: [Sarah Dessen discussing the playlist for Just Listen](#)

Many readers will create book playlists and share them in the same way.

See: [Reading 2.0](#)

Book playlists can be simple - from just a list of song titles - to an actual playlist that embed the audio or video so you can quickly and easily hear the song being mentioned. For example, this BuzzFeed playlist for **The Perks of Being a Wallflower** has the video embedded for easy viewing/listening:

<http://www.buzzfeed.com/kaylayandoli/the-perks-of-being-a-wallflower-playlist-you-nee-cqn5>)

There are many tools for creating playlists:

[Spotify](#)

[Mashable: 10 iPhone Apps for Music Lovers](#)

[Soundcloud: What are playlists? How do I make them?](#)

www.playlist.com

www.take40.com

Video Killed the Radio Star . . .

Music programming can also be about video

- Teens can create lip sync videos to their favorite songs. How many different versions of *Let it Go* from *Frozen* have you seen?
- These videos can even be library promotions. You have seen the It's All About the Books take on *All About the Bass*, right?
<https://www.youtube.com/watch?v=Pdusz4ADTU>
- You can do it simple: Use Animoto (which has free, already cleared songs you can use) to create a slide show of teens in the library/at library programs. Share it online or upload it to a screen that repeats behind your circulation desk or in your teen area.
- Or use something like [MovieMaker to make "Book Trailers"](#)
- [Music copyright info here](#)

Let's Make Beautiful Music Together @ the Library

A number of public libraries have digital media labs and recording studios.

They include:

[Arlington Heights Memorial Library: The Studio](#)

[Cleveland Public Library](#)

Cuyahoga CPL Recording Studio

Stoke Public Library

And more

Unconventional

Using technology to
take your library's
book discussion
groups outside the
four walls of your
library!

Book Discussion
Groups

Why Tech?

People can participate from any location

Depending what tech you use, people can participate on their own time

A way of taking your programming outside the building and creating outreach opportunities

You can build an archive of discussions for new people to go back and read

What are the disadvantages?

- Requires an access to technology, so there are economic barriers as well as some other barriers to access
- For some, it will lack the social interaction and intimacy that they are looking for
- While it can increase numbers, it doesn't necessarily get people into the building

Skype Book Discussion Club

Skype is an online video chat program that you can download for free. Combine this tech with a traditional book discussion group to bring tech into literacy. Many authors will Skype for free (see link below) and love to meet with readers.

You could also do a sort of sister city/pen pal book discussion with another library and meet their teens. For example, have a Divergent discussion in March when the movie is released.

[Skype in the Classroom](#)
[Authors who Skype \(for free!\)](#)

Let's Talk Social Media & Book Discussions

Facebook - ongoing changing in policies are causing some users to defect, less popular now, teens are defecting, can now use Hashtags. Groups feature allows for great online book clubs.

Twitter - very popular, large book/reading community, easy to share, #hashtags rule (see [The Beginners Guide to the Hashtag](#))

Pinterest - results in the most actual purchases and traffic, easily organized, some copyright concerns to be aware of ([Mashable: Pinterest Drives More Traffic to Publishers Than Twitter, LinkedIn, Reddit Combined](#)) ([20 Ways Libraries are Using Pinterest](#))

Let's Talk Social Media & Book Discussions

Tumblr - Very popular with teens, allows for a variety of different kinds of posts, has an ask feature, reblogging allows for addition of comments

Google Hangouts - Can be closed or open, similar to Skype, Hangouts can be recorded and shared

Goodreads - Designed as a reading community, great for making lists and sharing reviews, a very tumultuous community at times, now owned by Amazon

Twitter Chats

Put together a schedule, create a hashtag, promote, discuss, archive

Birds of a Feather Read Together!

Welcome to the @PenguinUSA Twitter Book Club.

THIS MONTH'S PICK IS:
Mambo in Chinatown by Jean Kwok

BUY FROM ▼

Every month we'll be inviting our @PenguinUSA Twitter followers to join us in reading and discussing a book selected by the staff here at Penguin. We'll be checking in on Twitter periodically throughout the month, letting followers know where we are in the book, and opening the forum for discussion (but please, no spoilers!). We invite users to ask questions about the book as they read, and to look out for tweets about when we'll be dedicating time for "mini book club meetings" during the course of the month.

Be sure you use #readpenguin when you tweet.

We'll hope you'll join us as we read this month's pick.

If you have a suggestion for a Penguin title you'd like picked for a future book club, send us a DM at @PenguinUSA.

#readpenguin

jessica @crazyredpen 17 Jul
Two days left in the @mochimag x @riverheadbooks #MamboInChinatown giveaway! Go, go, go! ow.ly/zgos4 #readpenguin #aapi

Heidi Durrow @heididurrow 16 Jul
RT @penguinusa: #AuthorChat TODAY

Tweet #readpenguin

Follow @penguinusa 590K followers

Looking for tips for following the Twitter chat?

Examples:
#yalove
#ewyagc
#svyalit

Tumblr - everyone who works with teens should be using this; easy to use, very visual and easy to organize

Don't Blog, Tumblr

5 Things You Can Do with Tumblr

1. [Craft Tutorials: Example, Tardis Costume](#)
2. [Booklists: Example, 10 Things I Learned About Surviving the Apocalypse from YA Books](#)
3. New Books: Share the covers & reviews
4. Program Pics
5. Book Quotes

STEM Themed Books

[Nick and Tesla has built in projects.](#)
They also have projects on [their website.](#)

Do a reading club with a STEM themed book and find projects that you can easily do from the Science Fair books. [STEM Girls Booklist.](#)

Do a Sci Fi book club and have someone come in and talk about telescopes and observatories. [#YALIT that takes place in space.](#)

Do a mystery book club and have a forensic scientist come in and talk about crime solving procedures. [Or watch How Sherlock Changes the World on PBS.](#)
[CSI Program outline.](#)

Resources and Further Reading

- ▶ Reaching Teens Subversively through Passive Programming:
http://www.programminglibrarian.org/library/planning/reaching-teens-passive-programming.html#.UtP2ZLRjs_s (Book Facing)
- ▶ 21st century teens & 21st century libraries
<http://www.districtdispatch.org/2014/01/21st-century-teens-21st-century-library-services-call-action/>
- ▶ Today's Teens, Tomorrow Techie <http://www.bklynpubliclibrary.org/support/volunteer/t4>
- ▶ Libraries Connect Teens To Technology with Video Games:
<http://library.austintexas.gov/press-release/library-connects-teens-technology-through-video-games-47499>
- ▶ Recharge Your Library with Pop Culture and Technology:
<http://www.amazon.com/Recharge-Library-Programs-Culture-Technology/dp/1610693698>
- ▶ Teaching Teens about Digital Literacy through Programming:
<http://www.alsc.ala.org/blog/2012/03/beyond-legos-coding-for-kids/>
- ▶ <http://www.ala.org/news/press-releases/2013/10/diy-your-library-teen-tech-week-materials-national-library-week-among-gems>
- ▶ Teen Tech Camp <http://www.memphislibrary.org/teens/techcamp>
- ▶ Pew: Teens and Technology
<http://libraries.pewinternet.org/2013/08/22/our-latest-research-on-teens-and-technology/>
- ▶ Using Technology to Connect Teens and Public Libraries <http://scholarworks.sjsu.edu/slissrj/vol2/iss2/7/>
- ▶ Retired Teachers Teach Community Art and Science:
http://auburnpub.com/lifestyles/it-s-alive-retired-moravia-educators-teach-community-art-and/article_c9a94f03-e932-5b61-ae88-38b3f117411c.html

On TLT: [Tech with Nick and Tesla](#), [Teen Tech 12](#), [Check In @ Your Library](#),

The logo for Infopeople, featuring the word "Infopeople" in a blue, serif font. An orange arrow starts from the bottom of the 'e' and points to the right, ending in a curved arrowhead.

Infopeople

helping libraries think differently

Infopeople webinars are supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.